Weekly / Vol. 64 / No. 31

Morbidity and Mortality Weekly Report

August 14, 2015

Bicyclist Deaths Associated with Motor Vehicle Traffic — United States, 1975–2012

Jason Vargo, PhD1; Benjamin G. Gerhardstein, MPH2; Geoffrey P. Whitfield, PhD3; Arthur Wendel, MD3

Physical activity, including bicycling, is linked with multiple health benefits (1). However, although bicycles account for only about 1% of trips across all modes of transportation, on a per trip basis, bicyclists die on U.S. roads at a rate double that of vehicle occupants (2). In 2009, an estimated 392 billion trips (across all modes) were taken in the United States, including 4.1 billion bicycle trips, and 33,808 deaths occurred on U.S roadways (across all modes), including 630 bicyclist deaths (3-5). This report examines mortality trends among cyclists using national collision data from the Fatality Analysis Reporting System (FARS) for the period 1975–2012. Annual rates for cyclist mortality decreased 44%, from 0.41 to 0.23 deaths per 100,000 during this period, with the steepest decline among children aged <15 years. In recent years, reductions in cyclist deaths have slowed. However, age-specific cyclist mortality rates for adults aged 35-74 years have increased since 1975. Multifaceted approaches to bicyclist safety have been shown to be effective in increasing bicycling while decreasing traffic injuries and fatalities (1). With U.S. adults choosing to walk and cycle more, implementation of these approaches might help counter recent increases in adult cyclist deaths.

The U.S. Department of Transportation's National Highway Traffic Safety Administration (NHTSA) maintains the FARS database. FARS catalogs an annual census of fatal traffic crashes from the years 1975–2012 collected through agreements between NHTSA and agencies in each state. To be included in FARS, an incident 1) must involve a motor vehicle traveling on a roadway open to the public, and 2) must have resulted in the death of a motorist or a nonmotorist within 30 days of the crash.

This analysis uses FARS variables that were consistent during the period 1975–2012. Cyclist fatalities were identified using the "person type" descriptors "nonmotorist: pedalcyclist," "nonoccupant bicyclist," and "bicyclist" in the FARS "person" tables. Consistent data from the entire study period were available from

48 states (data were not available from Alaska and Hawaii) and the District of Columbia. The age and sex of the injured person as well as the state and county of the crash were collected from FARS. Annual county population, stratified by age and sex, was obtained from the National Cancer Institute's Surveillance, Epidemiology, and End Results (SEER) program.* Age-adjusted mortality rates were calculated for each year using CDC's published weights for the 2000 U.S. standardized population.† Data

INSIDE

- 842 Surveillance for Waterborne Disease Outbreaks
 Associated with Drinking Water United States,
 2011–2012
- 849 Outbreaks Associated With Environmental and Undetermined Water Exposures United States, 2011–2012
- 852 Suspected Palytoxin Inhalation Exposures
 Associated with Zoanthid Corals in Aquarium Shops
 and Homes Alaska, 2012–2014
- 856 Notes from the Field: Investigation of Tuberculosis in a High School San Antonio, Texas, 2012
- 857 Notes from the Field: Use and Interpretation of a Rapid Respiratory Syncytial Virus Antigen Detection Test Among Infants Hospitalized in a Neonatal Intensive Care Unit — Wisconsin, March 2015
- 858 Announcement
- 862 QuickStats

Continuing Education examination available at http://www.cdc.gov/mmwr/cme/conted_info.html#weekly.

^{*}Additional information available at http://seer.cancer.gov/popdata.

[†] Additional info available at http://stacks.cdc.gov/view/cdc/13357.

were downloaded, processed, and analyzed using generalized linear models with statistical software.

Over the 38-year study period, FARS captured 29,711 cyclist deaths. Annual cyclist fatalities declined from a high of 955 in 1975 to 717 in 2012. The annual age-adjusted mortality rate declined 44%, from a high of 0.41 per 100,000 in 1975 to 0.23 per 100,000 in 2012 (Figure 1). The proportion of cyclist deaths among all annual motor vehicle—related fatalities was highest in 1975 at 2.3%, dipped to a low of 1.4% in 2003, and increased to 2.2% by 2012 (Figure 1).

Trends in age-specific cyclist mortality rates varied in magnitude and direction (Figure 2). In bivariate linear models, mortality rates for age groups <35 years and ≥75 years decreased significantly over the study period, with the largest decrease among children aged <15 years. Historically, mortality rates for children aged <15 years were substantially higher than rates for other age groups. In 1975, the mortality rate for children aged <15 years was 1.18 per 100,000, more than four times higher than the rate (0.25 per 100,000) for persons aged ≥15 years. This pattern shifted over the 38-year study period, and by 2012, the rate among children aged <15 years (0.09 per 100,000) was one third that of all other age groups (0.27 per 100,000). During 1975–2012, the cyclist mortality rate among children aged <15 years declined 92%. The overall decrease in age-adjusted mortality rates can be attributed to declines among children aged <15 years because no linear decline was observed when children were excluded from models.

Mortality rates for adults aged 35–74 years increased significantly during the study period. The largest increase was among adults aged 35–54 years, with the mortality rate increasing nearly threefold, from 0.11 to 0.31 per 100,000.

The overall mortality rate for males was six times greater than the overall mortality rate for females. In 2012, males accounted for 87% of total bicycle deaths in the United States. This proportion increased over the 38-year study period, from 79% in 1977 to a peak of 90% in 2001.

All 48 states and the District of Columbia experienced a decrease in age-adjusted cyclist mortality rates when comparing averages during the first 5 years with those during the last 5 years of the study period (Table). Cyclist mortality rates varied more than 10-fold across jurisdictions, from a low of 0.04 per 100,000 (Vermont) to a high of 0.57 per 100,000 (Florida). Maine had the greatest decrease in cyclist mortality (78.7%) and declined from 0.47 per 100,000 to 0.10 per 100,000. Florida saw one of the smallest decreases (9.7%) in its age-adjusted cyclist mortality rate, from 0.63 to 0.57 per 100,000.

Discussion

Overall, substantial declines have been observed in cyclist mortality, and these declines are attributable to declines in mortality among children. Changes in cyclist mortality rates vary by sex, age, and state. Many factors likely contribute to trends in bicycling fatalities, including prevalence of bicycling, road design and engineering, traffic law enforcement, driver and bicyclist behavior, helmet use, and traffic volume.

The MMWR series of publications is published by the Center for Surveillance, Epidemiology, and Laboratory Services, Centers for Disease Control and Prevention (CDC), U.S. Department of Health and Human Services, Atlanta, GA 30329-4027.

Suggested citation: [Author names; first three, then et al., if more than six.] [Report title]. MMWR Morb Mortal Wkly Rep 2015;64:[inclusive page numbers].

Centers for Disease Control and Prevention

Thomas R. Frieden, MD, MPH, *Director*Harold W. Jaffe, MD, MA, *Associate Director for Science*Joanne Cono, MD, ScM, *Director, Office of Science Quality*Chesley L. Richards, MD, MPH, *Deputy Director for Public Health Scientific Services*Michael F. Iademarco, MD, MPH, *Director, Center for Surveillance, Epidemiology, and Laboratory Services*

MMWR Editorial and Production Staff (Weekly)

Sonja A. Rasmussen, MD, MS, Editor-in-Chief Charlotte K. Kent, PhD, MPH, Executive Editor Jacqueline Gindler, MD, Acting Editor Teresa F. Rutledge, Managing Editor Douglas W. Weatherwax, Lead Technical Writer-Editor Teresa M. Hood, MS, Jude C. Rutledge, Writer-Editors Martha F. Boyd, *Lead Visual Information Specialist*Maureen A. Leahy, Julia C. Martinroe,
Stephen R. Spriggs, Brian E. Wood, *Visual Information Specialists*Quang M. Doan, MBA, Phyllis H. King,
Teresa C. Moreland, Terraye M. Starr *Information Technology Specialists*

MMWR Editorial Board

Timothy F. Jones, MD, Nashville, TN, *Chairman*Matthew L. Boulton, MD, MPH, Ann Arbor, MI
Virginia A. Caine, MD, Indianapolis, IN
Jonathan E. Fielding, MD, MPH, MBA, Los Angeles, CA
David W. Fleming, MD, Seattle, WA
William E. Halperin, MD, DrPH, MPH, Newark, NJ

King K. Holmes, MD, PhD, Seattle, WA Rima F. Khabbaz, MD, Atlanta, GA Patricia Quinlisk, MD, MPH, Des Moines, IA Patrick L. Remington, MD, MPH, Madison, WI William L. Roper, MD, MPH, Chapel Hill, NC William Schaffner, MD, Nashville, TN

FIGURE 1. Cyclist age-adjusted annual mortality rate and cyclist proportion of all motor vehicle-related deaths — United States, 1975–2012

Although bicycles account for a relatively small share of trips across all modes of transportation, the share of total household trips taken by bicycle has doubled over the last 35 years, and in 2009, bicycling accounted for approximately 1% of trips in the United States (4). Recent years have seen the largest increase in bicycling; for instance, during 2000-2012, the number of U.S. workers who traveled to work by bicycle increased 61% (6). This growth is not uniform because most has occurred among men aged 25-64 years, whereas cycling rates have remained steady for women and have fallen among children (4). Although many factors could influence cyclist mortality trends, the observed trends by age and sex during the study period likely reflect the changing prevalence of cycling among those groups. Thus, the decline in bicyclist mortality among children might be attributable to fewer child bicycle trips rather than a result of safer road conditions. Increased use of helmets among children might also have contributed to reduced child bicyclist mortality over the study period (7).

The findings in this report are subject to at least three limitations. First, FARS fatalities must involve a motor vehicle on a public road, so this analysis does not include cyclist fatalities in which a vehicle was not involved or which occurred off of a public road. Second, mortality rates based on population do not account for exposure to bicycling in the way that expressing deaths per unit time bicycling, distance traveled, or number

of trips would. This analysis found that approximately 2% of 2009 motor vehicle-related deaths were cyclists, and data from the 2009 National Household Travel Survey suggest that travel by bicycle accounted for 0.9% of all travel time and 0.2% of all travel distance (8). Mode-specific deaths expressed per unit distance traveled or per trip would likely further highlight disparities between modes (2). Calculation and interpretation of age-specific state mortality rates were limited by the rarity of fatalities for some year-state-age group combinations. Finally, the analysis focused on long-term trends in FARS data and, therefore, did not use variables that were added in recent years. Future studies could explore recent cyclist mortality trends in greater detail by incorporating newer FARS data on crash location, road type, helmet use, distraction, or inebriation, as well as data from other sources on cycling trips and distance traveled among various age groups.

Public health goals of increased physical activity and population interest in alternatives to automobile transportation place additional focus on bicycle safety. Over the past decade, per capita motor vehicle travel has decreased (9), and persons have used bicycles for more utilitarian trips (e.g., commuting to work or going to the grocery store) (4,6). The reasons for these transportation shifts are multifactorial and include economic drivers, such as fuel prices and unemployment, as well as health and environmental benefits. Nonetheless, these

0-14 yrs 15-34 yrs 35-54 yrs 55-74 yrs Cyclist annual mortality rate (deaths per 100,000) ≥75 yrs 0.9 Healthy People 2020 target (0.22 cyclist deaths per 100,000) 0.6 0.3 0.0 1980 1990 2000 2010 Year

FIGURE 2. Cyclist annual mortality rates relative to the Healthy People 2020 target, by age group — United States, 1975–2012

Summary

What is already known on this topic?

On a per trip basis, bicyclists are twice as likely as vehicle occupants to die on U.S. roads. About 1% of all trips are by bicycle, and bicycling has increased recently among adults while declining among children.

What is added by this report?

During 1975-2012, overall annual rates for cyclist mortality decreased 44%, with the steepest decline among children aged <15 years. In contrast, cyclist mortality rates increased for adults aged 35–74 years, particularly men aged 35–54 years.

What are the implications for public health practice?

Multifaceted, integrated approaches to bicycling have improved safety while also promoting cycling. With cycling increasing in the United States, especially in urban areas, improving bicycle safety could prevent potential increases in cyclist mortality rates.

shifts, combined with recent increases in the proportion of road deaths accounted for by cyclists (Figure 1), suggest an opportunity for expanding traditional road safety interventions

in the United States (which have largely focused on vehicle passenger safety) with interventions designed to protect cyclists.

This report underscores the importance of improving bicycle safety in the United States with the aim of preventing fatalities. In addition, a common perception that cycling is unsafe might contribute to low levels of bicycling, diminishing opportunities for physical activity, particularly among women and children (10). Several countries and some U.S. cities have higher bicycle use and lower mortality rates than the United States overall. Many have implemented multifaceted, integrated approaches to bicycling that address safety while also promoting cycling (1). Such approaches often include extensive bicycle infrastructure (e.g., physically separated bike lanes), traffic calming measures (e.g., speed humps), legal interventions (e.g., lowered speed limits), travel programs (e.g., safe routes to school), and education to encourage safe bicyclist and motorist behavior (1). Other strategies that can reduce fatalities include helmet laws and improved conspicuity of cyclists via lights and bright or reflective clothing. Overall, cyclist mortality has decreased in

[§] Additional information available at http://www.nhtsa.gov/staticfiles/nti/pdf/811727.pdf.

TABLE. Average annual age-adjusted cyclist mortality rates, by state*
— United States, 1975–1979 and 2008–2012

State	1975–1979	2008–2012	% decrease
Alabama	0.23	0.12	48.0
Arizona	0.62	0.32	48.1
Arkansas	0.33	0.20	40.1
California	0.41	0.29	29.6
Colorado	0.31	0.20	33.9
Connecticut	0.30	0.14	51.2
Delaware	0.51	0.38	25.5
District of Columbia	0.30	0.14	53.6
Florida	0.63	0.57	9.7
Georgia	0.41	0.18	55.9
Idaho	0.39	0.20	48.9
Illinois	0.36	0.20	45.4
Indiana	0.41	0.20	52.4
Iowa	0.31	0.15	52.2
Kansas	0.34	0.17	49.3
Kentucky	0.27	0.14	48.0
Louisiana	0.50	0.33	34.4
Maine	0.47	0.10	78.7
Maryland	0.24	0.12	51.2
Massachusetts	0.29	0.13	56.9
Michigan	0.51	0.22	56.3
Minnesota	0.47	0.17	64.9
Mississippi	0.38	0.21	45.8
Missouri	0.24	0.07	71.1
Montana	0.38	0.15	60.8
Nebraska	0.29	0.08	71.9
Nevada	0.59	0.20	66.0
New Hampshire	0.32	0.11	64.2
New Jersey	0.30	0.17	45.0
New Mexico	0.33	0.27	17.9
New York	0.43	0.21	51.9
North Carolina	0.46	0.25	45.1
North Dakota	0.42	0.15	65.1
Ohio	0.32	0.14	55.4
Oklahoma	0.30	0.17	44.5
Oregon	0.48	0.26	45.9
Pennsylvania	0.30	0.11	62.9
Rhode Island	0.19	0.10	45.0
South Carolina	0.71	0.28	60.1
South Dakota	0.41	0.10	74.6
Tennessee	0.32	0.11	64.9
Texas	0.39	0.20	49.6
Utah	0.37	0.17	55.0
Vermont	0.25	0.04	82.4
Virginia	0.30	0.14	53.9
Washington	0.30	0.13	56.5
West Virginia	0.25	0.06	76.9
Wisconsin	0.52	0.16	69.4
Wyoming	0.18	0.17	6.7
<u>, , , , , , , , , , , , , , , , , , , </u>			

^{*} Includes 48 states and the District of Columbia (data were not available from Alaska and Hawaii).

recent years, but adults remain at elevated risk. Multifaceted approaches to bicycle road safety are likely needed to ensure bicycling safety for all.

- Pucher J, Dill J, Handy S. Infrastructure, programs, and policies to increase bicycling: an international review. Prev Med 2010;50(Suppl 1): S106–25.
- 2. Beck LF, Dellinger AM, O'Neil ME. Motor vehicle crash injury rates by mode of travel, United States: using exposure-based methods to quantify differences. Am J Epidemiol 2007;166:212–8.
- 3. Santos A, McGuckin N, Nakamoto HY, Gray D, Liss S. Summary of travel trends: 2009 National Household Travel Survey. Washington, DC: National Highway Traffic Safety Administration; 2011. Available at http://nhts.ornl.gov/2009/pub/stt.pdf.
- 4. Pucher J, Buehler R, Seinen M. Bicycling renaissance in North America? An update and re-appraisal of cycling trends and policies. Transport Res A-Pol 2011;45:451–75.
- National Highway Traffic Safety Administration. Traffic safety facts, 2009 data: bicyclists and other cyclists. Washington, DC: National Highway Traffic Safety Administration; 2009. Available at http://www-nrd.nhtsa.dot.gov/Pubs/811386.pdf.
- McKenzie B. The mode less traveled: bicycling and walking to work in the United States 2008–2012. Available at http://www.census.gov/ prod/2014pubs/acs-25.pdf.
- 7. Dellinger AM, Kresnow MJ. Bicycle helmet use among children in the United States: the effects of legislation, personal and household factors. J Safety Res 2010;41:375–80.
- 8. US Department of Transportation. 2009 National Household Travel Survey. Washington, DC: Federal Highway Administration; 2009. Available at http://nhts.ornl.gov.
- 9. Sivak M. Has motorization in the US peaked? Part 5: update through 2012. University of Michigan Transportation Research Institute Report no. UMTRI-2014–11. Available at http://deepblue.lib.umich.edu/bitstream/handle/2027.42/106404/102994.pdf.
- 10. CDC. Barriers to children walking and biking to school—United States, 1999. MMWR Morb Mortal Wkly Rep 2002;51:701–4.

¹Global Health Institute, University of Wisconsin-Madison; ²Division of Community Health Investigations, Agency for Toxic Substances Disease Registry; ³Healthy Community Design Initiative, National Center for Environmental Health, CDC.

Corresponding author: Jason Vargo, javargo@wisc.edu, 608-263-6209.

Surveillance for Waterborne Disease Outbreaks Associated with Drinking Water — United States, 2011–2012

Karlyn D. Beer, PhD^{1,2}; Julia W. Gargano, PhD²; Virginia A. Roberts, MSPH²; Vincent R. Hill, PhD²; Laurel E. Garrison, MPH³; Preeta K. Kutty, MD³; Elizabeth D. Hilborn, DVM⁴; Timothy J. Wade, PhD⁴; Kathleen E. Fullerton, MPH²; Jonathan S. Yoder, MPH, MSW²

Advances in water management and sanitation have substantially reduced waterborne disease in the United States, although outbreaks continue to occur (1). Public health agencies in the U.S. states and territories* report information on waterborne disease outbreaks to the CDC Waterborne Disease and Outbreak Surveillance System (http://www.cdc.gov/ healthywater/surveillance/index.html). For 2011-2012, 32 drinking water-associated outbreaks were reported, accounting for at least 431 cases of illness, 102 hospitalizations, and 14 deaths. Legionella was responsible for 66% of outbreaks and 26% of illnesses, and viruses and non-Legionella bacteria together accounted for 16% of outbreaks and 53% of illnesses. The two most commonly identified deficiencies[†] leading to drinking water-associated outbreaks were Legionella in building plumbing systems (66%) and untreated groundwater (13%). Continued vigilance by public health, regulatory, and industry professionals to identify and correct deficiencies associated with building plumbing systems and groundwater systems could prevent most reported outbreaks and illnesses associated with drinking water systems.

This report provides information on drinking water–associated waterborne disease outbreaks in which the first illness occurred in 2011 or 2012** (http://www.cdc.gov/healthywater/surveillance/drinking-surveillance-reports.html), and summarizes outbreaks reported to the Waterborne Disease and Outbreak Surveillance System through the electronic National Outbreak Reporting System (http://www.cdc.gov/nors/about.html) as of October 30, 2014. For an event to be defined as a waterborne disease outbreak, two or more persons must be linked epidemiologically by time, location

of water exposure, and case illness characteristics; and the epidemiologic evidence must implicate water as the probable source of illness. Data submitted for each outbreak include 1) the number of cases, hospitalizations, and deaths; 2) the etiologic agent (confirmed or suspected); 3) the implicated water system; 4) contributing factors in the outbreak; and 5) the setting of exposure.

Public health officials from 14 states reported 32 outbreaks associated with drinking water during the time period (Table 1) (http://www.cdc.gov/healthywater/surveillance/ drinking-water-tables-figures.html). These outbreaks resulted in at least 431 cases, 102 hospitalizations (24% of cases), and 14 deaths. At least one etiologic agent was identified in 30 (94%) outbreaks. Legionella was implicated in 21 (66%) outbreaks, 111 (26%) cases, 91 (89%) hospitalizations, and all 14 deaths. Norovirus was implicated in two single-etiology outbreaks involving 138 cases, with no hospitalizations or deaths. Three outbreaks caused by non-Legionella bacteria resulted in 90 (21%) cases, among which 56 (62%) were caused by Shiga toxin-producing Escherichia coli, 22 (24%) by Shigella sonnei, and 12 (13%) by Pantoea agglomerans (hospital-acquired bloodstream infection). Common exposure settings among drinking water-associated outbreaks were hospitals or health care facilities (n = 16, 50%), hotels (n = four, 13%), and camps/ cabins (n = three, 9%). The number and etiological categories of drinking water-associated outbreaks reported every year since 1971 were reviewed for comparison (Figure).

The etiologies, water systems, water sources, predominant illness types, and deficiencies identified for drinking water–associated outbreaks and outbreak-associated cases were ranked in order of frequency (Table 2). *Legionella* was the most frequently reported outbreak etiology (65.6%), thus acute respiratory illness was the most commonly reported illness type. Outbreaks associated with community water systems^{††}

^{*} Territories include the District of Columbia, Guam, Puerto Rico, the Marshall Islands, the Federated States of Micronesia, the Commonwealth of the Northern Mariana Islands, Palau, and the U.S. Virgin Islands.

[†] Outbreaks are assigned one or more deficiency classifications based on available data. (http://www.cdc.gov/healthywater/surveillance/deficiency-classification.html).

^{§ &}quot;Plumbing" refers to the pipes that are within a building or within a service line leading into a building, distinguished from the distribution system of pipes that compose the water supply.

Drinking water, also called potable water, is water for human consumption (e.g., drinking, bathing, showering, hand washing, teeth brushing, food preparation, dishwashing, maintaining oral hygiene) and includes water collected, treated, stored or distributed in public and individual water systems, as well as bottled water.

^{**} This report also includes two previously unreported outbreaks with first case onset dates in 2009.

^{††} Community and noncommunity water systems are public water systems that have ≥15 service connections or serve an average of ≥25 residents for ≥60 days/year. A community water system serves year-round residents of a community, subdivision, or mobile home park. A noncommunity water system serves an institution, industry, camp, park, hotel, or business and can be nontransient or transient. Nontransient systems serve ≥25 of the same persons for ≥6 months of the year but not year-round (e.g., factories and schools) whereas transient systems provide water to places in which persons do not remain for long periods of time (e.g., restaurants, highway rest stations, and parks). Individual water systems are small systems not owned or operated by a water utility that have <15 connections or serve <25 persons.

TABLE 1. Waterborne disease outbreaks associated with drinking water (N = 32), by state/jurisdiction and month of first case onset — Waterborne Disease and Outbreak Surveillance System, United States, 2011–2012

State/ Jurisdiction	Month	Year	Etiology*	Predominant illness [†]		No. hospital- izations [§]		Water system**	Water source	Setting
Alaska	Jun	2012	Giardia intestinalis	AGI	21	0	0	Transient	Spring, Well, River/	Camp/Cabin
								noncommunity	Stream ^{††}	•
Arizona	Mar	2011	Unknown	AGI	3	0	0	Nontransient noncommunity	Spring	Outdoor workplace
Colorado	Oct	2012	Propylene glycol suspected ^{§§}	AGI	7	0	0	Community	Lake/Reservoir/ Impoundment	Hospital/Health care
Florida	Aug	2009 ^{¶¶}	L. pneumophila serogroup 1	ARI	10	4	1	Community	Unknown	Hotel/Motel/Lodge/Inn
Florida	Jul	2011	Shigella sonnei subgroup D	AGI	22	0	0	Commercially bottled	Unknown	Indoor workplace/Office
Florida	Mar	2012	Unknown***	AGI	3	0	0	Commercially bottled	Well	Indoor workplace/Office
Idaho	May	2012	Campylobacter, Giardia intestinalis	AGI	7	0	0	Community	River/Stream/Well	Community/Municipality
Illinois	Aug	2012	Pantoea agglomerans ^{†††}	Other	12	9	0	Community	Lake/Reservoir/ Impoundment	Hospital/Health care
Maryland	May	2011	L. pneumophila serogroup 1	ARI	7	6	1	Community	Well	Hotel/Motel/Lodge/Inn
Maryland	May	2012	L. pneumophila serogroup 1	ARI	3	2	1	Community	Lake/Reservoir/ Impoundment	Hospital/Health care
New Mexico	Jun	2011	Norovirus	AGI	119	0	0	Transient noncommunity	Spring ^{§§§}	Camp/Cabin
New York	Apr	2009¶¶¶	L. pneumophila serogroup 1	ARI	4	4	0	Community	Lake/Reservoir/ Impoundment	Apartment/Condo
New York	Jun	2011	L. pneumophila serogroup 1	ARI	2	2		Community	River/Stream	Hospital/Health care
New York	Sep	2011	L. pneumophila serogroup 1	ARI	12	10	0	Community	Lake/Reservoir/ Impoundment	Hotel/Motel/Lodge/Inn
New York	Sep	2011	L. pneumophila serogroup 1	ARI	3		0	Community	Lake/Reservoir/ Impoundment	Hospital/Health care
New York	Jan	2012	L. pneumophila serogroup 1	ARI	3			Community	Lake/Reservoir/ Impoundment	Hotel/Motel/Lodge/Inn
New York	Mar	2012	L. pneumophila serogroup 1	ARI	2	1	0	Community	Lake/Reservoir/ Impoundment	Hospital/Health care
New York	Apr	2012	L. pneumophila serogroup 1	ARI	2	2		Community	Lake/Reservoir/ Impoundment	Apartment/Condo
New York	Oct	2012	L. pneumophila serogroup 1	ARI	2	1	0	Community	Lake/Reservoir/ Impoundment	Hospital/Health care
New York	Nov	2012	L. pneumophila serogroup 1	ARI	2	2	0	Community	Lake/Reservoir/ Impoundment	Hospital/Health care
Ohio	Jan	2011	L. pneumophila serogroup 1	ARI	11	11	1	Community	Well	Hospital/Health care
Ohio	Mar	2011	L. pneumophila serogroup 1	ARI	8	7	0	Community	Lake/reservoir/ impoundment	Hospital/Health care
Ohio	Aug	2011	L. pneumophila	ARI	10	4	2	Community	Lake/Reservoir/ Impoundment	Hospital/Health care
Ohio	Nov	2012	L. pneumophila serogroup 1	ARI	2	2	0	Community	Lake/Reservoir/ Impoundment	Hospital/Health care

See table footnotes on the next page.

(78.1%) outnumbered those associated with noncommunity systems and bottled water. Outbreaks associated with water systems that used surface water sources (56.3%) were more frequently reported than outbreaks associated with all other sources. The deficiency that led to most drinking water—associated outbreaks (n = 21,65.6%) was the presence of *Legionella* in drinking water systems. The second most common deficiency was untreated groundwater (i.e., groundwater contamination at the source), both alone (n = four, 12.5%) and in combination

with untreated surface water (n = one, 3.1%). All five drinking water—associated outbreaks with groundwater deficiencies (including one outbreak with multiple deficiencies) occurred in noncommunity water systems; four occurred in camps or outdoor workplaces and one occurred in a meeting facility. No reported outbreaks occurred in individual water systems (e.g., private wells).

Among 431 cases attributed to drinking water-associated outbreaks, the etiologies, illnesses, water sources and systems, and

TABLE 1. (Continued) Waterborne disease outbreaks associated with drinking water (N = 32), by state/jurisdiction and month of first case onset — Waterborne Disease and Outbreak Surveillance System, United States, 2011–2012

State/ Jurisdiction	Month	Year	Etiology*	Predominant illness [†]	No. cases	No. hospital- izations [§]		Water system**	Water source	Setting
Pennsylvania	Feb	2011	L. pneumophila serogroup 1	ARI	22	22	5	Community	Lake/Reservoir/ Impoundment	Hospital/Health care****
Pennsylvania	May	2011	L. pneumophila serogroup 1	ARI	2	2	0	Community	Well	Long-term care facility
Pennsylvania	Aug	2011	L. pneumophila serogroup 1	ARI	6	5	1	Community	Well	Hospital/Health care
Pennsylvania	Mar	2012	L. pneumophila	ARI	2	2	1	Community	Lake/Reservoir/ Impoundment	Hospital/Health care
Pennsylvania	Nov	2012	L. pneumophila serogroup 1	ARI	4	4	1	Community	River/Stream	Apartment/Condo
Utah	Aug	2011	STEC O121, STEC O157:H7	AGI ^{††††}	56	2	0	Transient noncommunity	Spring	Camp/Cabin
Utah	Jul	2012	L. pneumophila serogroup 1	ARI	3	3	0	Community	Lake/Reservoir/ Impoundment	Hotel/Motel/Lodge/Inn
Utah	Aug	2012	Giardia intestinalis	AGI	28	0	0	Community	Well	Subdivision/ Neighborhood
Washington	Jan	2011	L. pneumophila serogroup 1	ARI	3	3	1	Community	Well	Hospital/Health care
Wisconsin	Aug	2012	Norovirus Genogroup I.2	AGI	19	0	0	Transient noncommunity	Well ^{§§§§}	Hall/Meeting facility

Abbreviations: AGI = acute gastrointestinal illness; ARI = acute respiratory illness; *L. pneumophila* = *Legionella pneumophila*; other = undefined, illnesses, conditions, or symptoms that cannot be categorized as gastrointestinal, respiratory, ear-related, eye-related, skin-related, neurologic, hepatitis, or caused by leptospirosis; STEC = Shiga toxin-producing *Escherichia coli*.

- * Etiologies listed are confirmed, unless indicated "suspected." For multiple-etiology outbreaks, etiologies are listed in alphabetical order.
- [†] The category of illness reported by ≥50% of ill respondents. All legionellosis outbreaks were categorized as ARI.
- S Value was set to "missing" in reports where zero hospitalizations were reported and the number of people for whom information was available was also zero.
- Value was set to "missing" in reports where zero deaths were reported and the number of people for whom information was available was also zero.
- ** Community and noncommunity water systems are public water systems that have ≥15 service connections or serve an average of ≥25 residents for ≥60 days/ year. A community water system serves year-round residents of a community, subdivision, or mobile home park. A noncommunity water system serves an institution, industry, camp, park, hotel, or business and can be nontransient or transient. Nontransient systems serve ≥25 of the same persons for ≥6 months of the year but not year-round (e.g., factories and schools) whereas transient systems provide water to places in which persons do not remain for long periods of time (e.g., restaurants, highway rest stations, and parks). Water systems in this table include community, noncommunity and bottled.
- ^{††} Spring water source contaminated during temporary connection with contaminated surface water source (stream).
- §§ Skin and eye symptoms in addition to AGI; other possible chemical exposures from cross contamination between drinking water and boiler water.
- ୩ The first case of illness in this outbreak occurred before 2011–2012, but the outbreak was reported later and not previously described in a surveillance report.
- *** Chemical contamination suspected due to short incubation period; three bottled water samples tested, no chemical contamination detected.
- ††† Outbreak of *Pantoea agglomerans* bloodstream infection in a health care facility linked to the drinking water system. Oncology clinic patients received infusions contaminated with *P. agglomerans* via central line, and environmental samples from the clinic and pharmacy where infusions were prepared shared the PFGE pattern found in patient blood samples. *P. agglomerans* was isolated from the pharmacy sink where the infusates were prepared, as well as from the oncology clinic icemaker. This is the first report of a *Pantoea* infection outbreak in a health care facility, and in a drinking water–associated outbreak surveillance report.
- §§§§ Outbreak occurred at the same venue with same etiology and water source as an outbreak previously reported in 1999; contamination by surface water was suspected, based on the 1999 investigation.
- 111 The first ill cases were identified in 2009, and were linked by molecular subtyping in 2012 to additional ill individuals living in the same apartment complex with onset dates in 2011 and 2012.
- **** Hospital had a copper/silver ionization system, with concentrations at manufacturer-recommended levels, in place to control Legionella at the time of the outbreak.
- †††† No outbreak-associated cases of hemolytic uremic syndrome (HUS) were reported.
- §§§§ Setting was a meeting facility, where owner was unaware of and not maintaining septic system; system overflowed and contaminated the well.

deficiencies were distributed differently than among the related outbreaks. Viruses caused 32.0% of cases, followed by *Legionella* (25.8%), and non-*Legionella* bacteria (20.9%). Over half of cases (51.5%) were linked to noncommunity water systems, and cases linked to groundwater (60.6%) were more frequently reported than all other reported sources. Most cases involved acute gastrointestinal illness (71.5%). Together, deficiencies of untreated groundwater and *Legionella* in drinking water systems accounted for 72.4% of all outbreak-associated cases.

Data were received concerning two previously unreported outbreaks with onset dates of first illness in 2009 (Table 1).

These outbreaks were caused by *Legionella pneumophila* serogroup 1, and resulted in 14 cases, eight hospitalizations and one death. Data on these two outbreaks are presented (Table 1) (Figure) but are not included in the analysis of outbreaks that occurred in 2011 and 2012.

Discussion

Since the early 20th century, water treatment processes and regulations have greatly reduced the transmission of pathogens through public drinking water supplies in the United States (1). The outbreaks reported during this surveillance period

FIGURE. Etiology of 885 drinking water-associated outbreaks, by year — United States, 1971-2012*

highlight several emerging and persisting public health challenges associated with drinking water systems. First, Legionella is the most frequently reported etiology among drinking water outbreaks; it is typically acquired through inhalation of aerosolized water containing the organism. All 14 outbreak-associated deaths reported were caused by *Legionella*, including 12 (86%) cases associated with health care facilities. Therefore, improved Legionella control and mitigation are needed, especially in health care settings. Second, chlorine-sensitive, gastrointestinal pathogens (norovirus, non-Legionella bacteria, Giardia §§) accounted for more than half of drinking water outbreakassociated cases, even though they only caused eight outbreaks. The comparatively high morbidity that accompanied these outbreaks highlights the importance of source water monitoring, adequate initial disinfection, and maintaining sufficient levels of disinfectant throughout a system at all times when indicated by the results of monitoring and risk analyses (2). Finally, the increase in cases that accompanied drinking water-associated outbreaks in noncommunity water systems, from 15% in 2009–2010 to 52% in 2011–2012, indicates that additional efforts are needed to prevent outbreaks associated with these small-scale, typically intermittently used systems; full implementation of the Environmental Protection Agency (EPA) Ground Water Rule and Revised Total Coliform Rule,*** might mitigate vulnerabilities in these systems in the future (2,3).

Although the total number of drinking water–associated outbreaks has remained nearly constant (36 in 2007–2008, 35 in 2009–2010, and 32 in 2011–2012), *Legionella* has caused increasing proportions of drinking water–associated outbreaks (33%, 60%, and 66% during each of these time periods, respectively) (4,5). This pattern has been driven by the increasing proportion of *Legionella* outbreaks among those in community water systems (60%, 76%, and 84% during each of these time periods, respectively) (4,5). In 2011–2012, among 21 *Legionella* outbreaks in community water systems, 14 (67%) occurred in hospitals or health care facilities, illustrating the disproportionate disease burden among hospitalized persons, who are more likely to be older or have underlying conditions that increase their risk of developing Legionnaire's disease (6).

^{*} Legionellosis outbreaks were first reported to CDC Waterborne Disease and Outbreak Surveillance System in 2001; Legionellosis outbreaks before 2001 were added retrospectively during the 2007–2008 reporting period.

^{§§} One outbreak with a parasite etiology that caused 21 cases was attributed to *Giardia intestinalis*. The multiple-etiology outbreak included *Giardia* and *Campylobacter*, both of which are chlorine-sensitive.

⁵⁵ Groundwater (e.g., wells and springs) was the source of all outbreaks in noncommunity systems in 2011–2012.

^{***} EPA regulations are implemented in phases. Outbreaks reported here occurred after initial implementation (2009) but before full implementation (2014) of the Ground Water Rule, and before Revised Total Coliform Rule implementation begins (2016).

TABLE 2. Rank order (most to least common) of etiology, water system, water source, predominant illness, and deficiencies associated with 32 drinking water outbreaks and 431 outbreak-related cases — United States, 2011–2012

		Outbreaks (N = 32)		Cases (N = 431)				
Characteristic	Rank	Category	No.		Category	No.	(%)	
Etiology								
-	1	Bacteria, Legionella	21	(65.6)	Viruses	138	(32.0)	
	2	Bacteria, non- <i>Legionella</i>	3	(9.4)	Bacteria, Legionella	111	(25.8)	
	3	Parasites	2	(6.3)	Bacteria, non-Legionella	90	(20.9)	
	4	Viruses	2	(6.3)	Parasites	49	(11.4)	
	5	Unknown	2	(6.3)	Chemical*	26	(6.0)	
	6	Chemical*	1	(3.1)	Unknown	10	(2.3)	
	7	Multiple [†]	1	(3.1)	Multiple [†]	7	(1.6)	
Water system§		·			•			
	1	Community	25	(78.1)	Noncommunity	222	(51.5)	
	2	Noncommunity	5	(15.6)	Community	184	(42.7)	
	3	Bottled	2	(6.3)	Bottled	25	(5.8)	
Water source								
	1	Surface water	18	(56.3)	Ground water	261	(60.6)	
	2	Ground water	11	(34.4)	Surface water	120	(27.8)	
	3	Mixed [¶]	2	(6.3)	Unknown	22	(5.1)	
	4	Unknown	1	(3.1)	Mixed [¶]	28	(6.5)	
Predominant Illness**								
	1	ARI	21	(65.6)	AGI	308	(71.5)	
	2	AGI	10	(31.3)	ARI	111	(25.8)	
	3	Other ^{††}	1	(3.1)	Other ^{††}	12	(2.8)	
Deficiency ^{§§}								
	1	Legionella spp. in drinking water system ¶¶	21	(65.6)	Untreated ground water***	201	(46.6)	
	2	Untreated ground water***	4	(12.5)	<i>Legionella spp</i> . in drinking water system ^{¶¶}	111	(25.8)	
	3	Premise plumbing system†††	2	(6.3)	Premise plumbing system	33	(7.7)	
	4	Unknown/Insufficient information	2	(6.3)	Distribution system ^{§§§}	28	(6.5)	
	5	Distribution system ^{§§§}	1	(3.1)	Point of use, bottled ^{¶¶¶}	22	(5.1)	
	6	Multiple****	1	(3.1)	Multiple****	21	(4.9)	
	7	Point of use, bottled¶¶¶	1	(3.1)	Unknown/Insufficient information	15	(3.5)	

 $\textbf{Abbreviations:} \ \textbf{AGI} = \textbf{acute gastrointestinal illness;} \ \textbf{ARI} = \textbf{acute respiratory illness.}$

** The category of illness reported by ≥50% of ill respondents; all legionellosis outbreaks were categorized as ARI.

†† Symptoms for one outbreak caused by *Pantoea agglomerans* bloodstream infection were categorized as "other."

*** Deficiency 2. Drinking water, contamination of water at/in the water source, treatment facility, or distribution system: untreated ground water.

§559 Deficiency 4. Drinking water, contamination of water at/in the water source, treatment facility, or distribution system: Distribution system deficiency, including storage (e.g., cross-connection, backflow, contamination of water mains during construction or repair).

Legionella outbreaks are particularly challenging to prevent and control, in part because the organism lives and multiplies in building plumbing systems, which usually fall outside water utility and regulatory oversight (6,7). One Legionella outbreak occurred in a hotel that used point-of-entry water filters, which effectively dechlorinated all water entering the building, and

illustrates the importance of maintaining sufficient residual disinfectant in plumbing systems.

The five drinking water—associated outbreaks and 222 outbreak-associated cases from noncommunity water systems reported for 2011–2012 represented an increase since 2009–2010, illustrating two additional public health challenges beyond *Legionella*. First, the etiologies in these outbreaks were

^{*} Propylene glycol detected in drinking water after cross-connection with HVAC water system.

[†] One outbreak had multiple etiologic agent types: Campylobacter spp. (i.e., non-Legionella bacterium) and Giardia intestinalis (i.e., parasite).

S Community and noncommunity water systems are public water systems that have ≥15 service connections or serve an average of ≥25 residents for ≥60 days a year. Community water systems serve year-round residents of a community, subdivision, or mobile home park. Noncommunity water systems serve an institution, industry, camp, park, hotel, or business.

Includes outbreaks with mixed water sources (i.e., ground water and surface water). Two giardiasis outbreaks were associated with mixed source community water systems.

^{§§} Outbreaks are assigned one or more deficiency classifications. (Source: Brunkard, JM, Ailes E, Roberts VA, et al. Surveillance for waterborne disease outbreaks associated with drinking water—United States, 2007–2008. MMWR Surveill Summ 2011;60:38–68).

^{¶¶} Deficiency 5A. Drinking water, contamination of water at points not under the jurisdiction of a water utility or at the point of use: Legionella spp. in water system, drinking water.

^{†††} Deficiency 6. Drinking water, contamination of water at points not under the jurisdiction of a water utility or at the point of use: Plumbing system deficiency after the water meter or property line (e.g., cross-connection, backflow, or corrosion products).

¹¹¹ Deficiency 11C. Drinking water, contamination of water at points not under the jurisdiction of a water utility or at the point of use: Contamination at point of use, commercially bottled water.

^{****} Multiple deficiencies were assigned to one giardiasis outbreak which contributed 21 cases: deficiency 1, untreated surface water; and deficiency 2, untreated ground water.

Summary

What is already known on this topic?

Waterborne disease outbreaks associated with drinking water continue to occur in the United States. CDC collects data on waterborne disease outbreaks submitted from all states and territories through the Waterborne Disease and Outbreak Surveillance System.

What is added by this report?

During 2011–2012, a total of 32 drinking water–associated outbreaks were reported to CDC, resulting in 431 cases of illness, 102 hospitalizations, and 14 deaths. *Legionella* accounted for 66% of outbreaks and 26% of illnesses, and viruses and non-*Legionella* bacteria together accounted for 16% of outbreaks and 53% of illnesses. The two most commonly identified deficiencies leading to drinking water–associated outbreaks were *Legionella* in building plumbing systems (66%) and untreated groundwater (13%).

What are the implications for public health practice?

Efforts to identify and correct the deficiencies implicated in drinking water–associated outbreaks, particularly *Legionella* growth in plumbing systems, and contaminated groundwater, could prevent many outbreaks and illnesses. Additional research is needed to understand the interventions and regulations that are most effective for controlling the growth of *Legionella* and for reducing outbreaks of legionellosis.

varied but were predominantly norovirus, non-Legionella bacteria and Giardia. Moreover, the majority of cases caused by these pathogens occurred during the five outbreaks associated with noncommunity systems. Second, all five noncommunity outbreaks originated from groundwater sources. Specifically, four occurred in outdoor camp or work settings where a source spring was contaminated directly or by inflow from a stream, and the fifth occurred at a meeting facility where a well was contaminated with septic tank overflow. Because these outbreaks share common settings, water system types, and chlorine-sensitive pathogens, a large potential reduction in gastrointestinal illnesses is possible when noncommunity groundwater systems are properly maintained and operated to reduce or inactivate microbial contamination. In addition, these outbreaks underscore the importance of protecting groundwater sources from fecal contamination. Groundwater source protection will be enhanced by improved awareness of and full compliance with protective regulations, such as EPA's Ground Water Rule and Revised Total Coliforms Rule (2,3). However, EPA lacks authority to regulate private wells or onsite wastewater systems (i.e., septic systems) not connected to public water or wastewater systems. Septic systems are used in 20% of U.S. homes, and each year 10%–20% of septic systems malfunction (8). Improper design, maintenance, or location of private wells and septic systems contributed to 67% of reported outbreaks from groundwater contamination from 1971–2008 (9), but these outbreaks can be avoided with proper design and regular service and maintenance as recommended by EPA (8).

The findings in this report are subject to at least two limitations. First, the detection and investigation of outbreaks might be incomplete, for several reasons. Linking illness to drinking water is inherently difficult through outbreak investigation methods (e.g., case-control and cohort studies) because most persons have daily exposure to tap water (10). The capacity to conduct environmental investigations that can provide information on water system deficiencies contributing to outbreaks, and strengthen evidence implicating drinking water as a common source of infection, might vary by state and locality. Second, the level of surveillance and reporting activity, as well as reporting requirements, vary across states and localities. For these reasons, outbreak surveillance data underestimate actual values, and should not be used to estimate the total number of outbreaks or cases of waterborne disease.

Compared with the previous 2-year reporting period (2009–2010), the proportion of outbreaks with deficiencies in the federally regulated portions of public water systems (i.e., up to the water meter or property line) during 2011-2012 has declined from 46% to 20%. Nonetheless, challenges with noncommunity water systems are ongoing, and efforts to prevent illnesses associated with untreated groundwater are needed. Furthermore, deficiencies at non-federally (i.e., not under jurisdiction of water utilities or EPA) regulated points, such as private wells and building plumbing systems, are also increasingly reported to cause illness, especially legionellosis. Of additional concern is the likelihood that, as older age is a risk factor for Legionnaire's disease (6), an aging U.S. population will result in an increased proportion of individuals at higher risk. Expanded partnerships between public health, regulatory, and industry professionals to develop and use both regulatory and nonregulatory approaches to identify and address groundwater and building plumbing system deficiencies could prevent most reported outbreaks associated with drinking water systems.

Acknowledgments

State, territorial, local, and freely associated state waterborne disease coordinators, epidemiologists, and environmental health personnel; Hannah Reses, Michael J. Beach, PhD, Division of Foodborne, Waterborne, and Environmental Diseases, National Center for Emerging and Zoonotic Infectious Diseases, CDC.

Corresponding author: Karlyn Beer, kbeer@cdc.gov, 404-718-1151.

¹Epidemic Intelligence Service, CDC; ²Division of Foodborne, Waterborne, and Environmental Diseases, National Center for Emerging and Zoonotic Infectious Diseases, CDC; ³Division of Bacterial Diseases, National Center for Immunization and Respiratory Diseases, CDC; ⁴U.S. Environmental Protection Agency.

Morbidity and Mortality Weekly Report

- 1. Cutler D, Miller G. The role of public health improvements in health advances: the twentieth-century United States. Demography 2005;42:1–22.
- National Primary Drinking Water Regulations: Ground Water Rule. 40 C.F.R. Sect. 141.400 (2006).
- 3. National Primary Drinking Water Regulations: Revisions to the Total Coliform Rule. 40 C.F.R. Sect. 141.851 (2013).
- Brunkard JM, Ailes E, Roberts VA, et al. Surveillance for waterborne disease outbreaks associated with drinking water—United States, 2007– 2008. MMWR Surveill Summ 2011;60(No. SS-12):38–68.
- CDC. Surveillance for waterborne disease outbreaks associated with drinking water and other nonrecreational water—United States, 2009–2010. MMWR Morb Mortal Wkly Rep 2013;62:714–20.

- 6. Falkinham JO 3rd, Hilborn ED, Arduino MJ, Pruden A, Edwards MA. Epidemiology and ecology of opportunistic premise plumbing pathogens: Legionella pneumophila, Mycobacterium avium, and Pseudomonas aeruginosa. Environ Health Perspect 2015;123:749–58.
- 7. Marciano-Cabral F, Jamerson M, Kaneshiro ES. Free-living amoebae, *Legionella* and *Mycobacterium* in tap water supplied by a municipal drinking water utility in the USA. J Water Health 2010;8:71–82.
- US Environmental Protection Agency. Water: septic (onsite/ decentralized) systems. Washington, DC: US Environmental Protection Agency; 2014. Available at http://water.epa.gov/infrastructure/septic/.
- 9. Wallender EK, Ailes EC, Yoder JS, Roberts VA, Brunkard JM. Contributing factors to disease outbreaks associated with untreated groundwater. Ground Water 2014;52:886–97.
- 10. Tostmann A, Bousema T, Oliver I. Investigation of outbreaks complicated by universal exposure. Emerg Infect Dis 2012;18:1717–22.

Outbreaks Associated With Environmental and Undetermined Water Exposures — United States, 2011–2012

Karlyn D. Beer, PhD^{1,2}*; Julia W. Gargano, PhD²*; Virginia A. Roberts, MSPH²; Hannah E. Reses²; Vincent R. Hill, PhD²; Laurel E. Garrison, MPH³; Preeta K. Kutty, MD³; Elizabeth D. Hilborn, DVM⁴; Timothy J. Wade, PhD⁴; Kathleen E. Fullerton, MPH²; Jonathan S. Yoder, MPH, MSW²

Exposures to contaminated water can lead to waterborne disease outbreaks associated with various sources, including many that are classified and reported separately as drinking water (I) or recreational water (I). Waterborne disease outbreaks can also involve a variety of other exposures (e.g., consuming water directly from backcountry or wilderness streams, or inhaling aerosols from cooling towers and ornamental fountains). Additionally, outbreaks might be epidemiologically linked to multiple water sources or may not have a specific water source implicated.

This report describes waterborne disease outbreaks associated with environmental and undetermined water exposures (combining and replacing the previously reported categories "water not intended for drinking," "water of unknown intent," and "other nonrecreational water") (3,4), in which the first illness occurred in 2011 or 2012. Outbreaks that were reported to the Waterborne Disease and Outbreak Surveillance System (http://www.cdc.gov/healthywater/surveillance/index.html) through the electronic National Outbreak Reporting System (http://www.cdc.gov/nors/about.html) as of October 30, 2014, were included. Data collected for each outbreak include the numbers of cases of illness, hospitalizations, and deaths; the suspected or confirmed etiologic agent; the implicated water source; and the setting of exposure.

During 2011–2012, public health officials from 11 states reported 18 outbreaks associated with environmental or undetermined water exposures, causing 280 cases of illness, 67 hospitalizations (24% of cases), and 10 deaths (Table). These 18 outbreaks included 15 legionellosis outbreaks that resulted in 254 cases and all 10 deaths. The legionellosis outbreaks occurred in hotels and motels (n = four), hospitals

and healthcare facilities (n = three),** long-term-care facilities (n = three), an indoor workplace/office (n = one), a factory/ industrial setting (n = one), a mobile home park (n = one), a resort (n = one), and a multi-use facility (n = one). Five legionellosis outbreaks had a known water source, including ornamental fountains (n = three), a cooling tower (n = one), and a storage tank (n = one). For 10 legionellosis outbreaks the water source was undetermined. Among these, one outbreak had multiple implicated sources (drinking water, spa, and cooling system), and the remaining nine had insufficient data to implicate a particular source. Five of the 10 deaths caused by Legionella were health care facility-associated, including two associated with long-term care facilities, two with hospitals, and one with an unknown type of health care facility. In addition to the 15 legionellosis outbreaks, three Giardia intestinalis outbreaks occurred, following drinking of untreated water directly from rivers or streams in outdoor settings.

Waterborne disease outbreaks not associated with drinking water or recreational water have been increasingly reported during the past 10 years. The increase is primarily associated with an increasing number of reported *Legionella* outbreaks, concomitant with the rise in *Legionella* outbreaks associated with drinking water systems (1) (http://www.cdc.gov/healthywater/surveillance/drinking-water-tables-figures.html). The variety of settings and water sources implicated in the *Legionella* outbreaks reported here highlights the complexity of *Legionella* control and mitigation in the built environment, particularly in settings where susceptible persons congregate, such as hospitals, long-term care facilities, and other healthcare settings (5). Outbreaks associated with untreated water sources highlight the importance of properly treating water

^{*}These authors contributed equally to this work.

[†] Drinking water, also called potable water, is water for human consumption (e.g., drinking, bathing, showering, hand washing, teeth brushing, food preparation, dishwashing, maintaining oral hygiene) and includes water collected, treated, stored, or distributed in public and individual water systems, as well as bottled water.

[§] Recreational water includes water in venues that are treated (e.g., pools, hot tubs, spas) or untreated (e.g., lakes, oceans).

One previously unreported outbreak with first case onset date in 2010 is reported in the Table, but not summarized in text.

^{**} Characteristics of hospitals and health care facilities (e.g., inpatient vs. outpatient) are not systematically collected in the National Outbreak Reporting System (NORS); however, long-term care facility settings are specified in NORS and might be reported as a subset of hospitals and health care facilities. Of three health care—associated legionellosis outbreaks, two were reported to have occurred in hospitals with inpatient facilities; the third occurred in an unspecified type of health care facility.

TABLE. Waterborne disease outbreaks associated with environmental and undetermined water exposures* (n = 18), by state or jurisdiction and month of first case onset — Waterborne Disease and Outbreak Surveillance System, United States, 2011–2012

Exposure state/				Predominant	No.	No.			,
Jurisdiction	Month	Year	Etiology [†]	illness§		hospitalizations [¶]	No. deaths**	Water source	Setting
Colorado	May	2011	Giardia intestinalis	AGI	2	0	0	River/Stream	Camp/Cabin
Florida	Oct	2011	L. pneumophila serogroup 1	ARI	3	3	1	Ornamental fountain	Mobile home park
Florida	Nov	2012	L. pneumophila	ARI	2	2	0	Undetermined	Hotel/Motel/Lodge/Inn
Idaho	Feb	2012	Giardia intestinalis	AGI	4	0	0	River/Stream	National forest
Illinois	Jul	2012	L. pneumophila serogroup 1	ARI	114	15	3	Ornamental fountain	Hotel/Motel/Lodge/Inn
Illinois	Aug	2012	Legionella suspected ^{††}	ARI	56	0	0	Ornamental fountain	Hotel/Motel/Lodge/Inn
Massachusetts	Sep	2011	L. pneumophila serogroup 1	ARI	2	2	0	Undetermined	Indoor Workplace/Office
New York	Jul	2011	L. pneumophila serogroup 1	ARI	5	4	1	Cooling tower	Hospital/Health care
New York	Jul	2011	L. pneumophila serogroup 1	ARI	2	2	1	Undetermined	Hospital/Health care
Ohio	Jan	2010 ^{§§}	L. pneumophila serogroup 1	ARI	4	4	1	Undetermined	Hospital/Health care
Ohio	Jul	2011	L. pneumophila serogroup 1	ARI	3	3	1	Undetermined	Hospital/Health care
Ohio	Sep	2011	L. pneumophila serogroup 1	ARI	5	5	1	Undetermined	Other ^{¶¶}
Ohio	Feb	2012	L. pneumophila serogroup 1	ARI	8	8	2	Undetermined	Long-term care facility
Ohio	Nov	2012	L. pneumophila serogroup 1	ARI	7	3	0	Undetermined	Long-term care facility
Pennsylvania	Aug	2011	L. pneumophila serogroup 1	ARI	8	4	0	Undetermined	Long-term care facility
Pennsylvania	Jul	2012	L. pneumophila serogroup 1	ARI	34	11	0	Undetermined (Multiple)	Hotel/Motel/Lodge/Inn
Utah	Nov	2011	Giardia intestinalis	AGI	20	0	0	River/Stream	Public outdoor area
West Virginia	Jun	2011	L. pneumophila serogroup 1	ARI	3	3	0	Undetermined	Resort
Wisconsin	May	2012	L. pneumophila serogroup 1	ARI	2	2	0	Storage tank	Factory/Industrial facility

Abbreviations: AGI = acute gastrointestinal illness; ARI = acute respiratory illness; *L. pneumophila* = *Legionella pneumophila*; other = undefined, illnesses, conditions, or symptoms that cannot be categorized as gastrointestinal, respiratory, ear-related, eye-related, skin-related, neurologic, hepatitis, or caused by leptospirosis.

for drinking in backcountry settings (http://www.cdc.gov/healthywater/drinking/travel/backcountry_water_treatment.html). Continued support for enhanced epidemiologic and environmental investigations of waterborne disease outbreaks would enable better classification of outbreaks with undetermined water exposures. Subsequently, closer examination of the reported outbreaks with emerging environmental and undetermined water exposures might reveal opportunities for detecting and preventing disease associated with the diverse water exposures encountered in everyday life.

Corresponding author: Karlyn Beer, kbeer@cdc.gov, 404-718-1151.

References

 Beer KD, Gargano JW, Roberts VA, et al. Surveillance for waterborne disease outbreaks associated with drinking water—United States, 2011– 2012. MMWR Morb Mortal Wkly Rep 2015;64:842–8.

^{*} The environmental and undetermined category includes outbreaks not associated with drinking water systems (public, private or bottled water) or recreational water venues (e.g., swimming pools, lakes), and includes outbreaks epidemiologically linked to multiple water sources and outbreaks without a specific implicated water source.

[†] Etiologies listed are confirmed, unless indicated "suspected"; for multiple-etiology outbreaks, etiologies are listed in alphabetical order.

[§] The category of illness reported by ≥50% of ill respondents; all legionellosis outbreaks were categorized as ARI.

[¶] Value was set to "missing" in reports where zero hospitalizations were reported and the number of people for whom information was available was also zero.

^{††} Outbreak of Pontiac Fever; *Legionella pneumophila* serogroup 1 found in water sample.

[🕅] The first case of illness in this outbreak occurred before 2011, but the outbreak was reported later and not previously described in a surveillance report.

[¶] Multiuse facility serving individuals with disabilities.

¹Epidemic Intelligence Service, CDC; ²Division of Foodborne, Waterborne, and Environmental Diseases, National Center for Emerging and Zoonotic Infectious Diseases, CDC; ³Division of Bacterial Diseases, National Center for Immunization and Respiratory Diseases, CDC; ⁴Environmental Protection Agency.

Morbidity and Mortality Weekly Report

- 2. Hlavsa MC, Roberts VA, Kahler AM, et al. Outbreaks of illness associated with recreational water—United States, 2011–2012. MMWR Morb Mortal Wkly Rep 2015;64:668–72.
- 3. Brunkard JM, Ailes E, Roberts VA, et al. Surveillance for waterborne disease outbreaks associated with drinking water—United States, 2007–2008. MMWR Surveill Summ 2011;60(No. SS-12):38–68.
- CDC. Surveillance for waterborne disease outbreaks associated with drinking water and other nonrecreational water—United States, 2009– 2010. MMWR Morb Mortal Wkly Rep 2013;62:714–20.
- 5. Fields BS, Benson RF, Besser RE. *Legionella* and Legionnaires' disease: 25 years of investigation. Clin Microbiol Rev 2002;15:506–26.

Suspected Palytoxin Inhalation Exposures Associated with Zoanthid Corals in Aquarium Shops and Homes — Alaska, 2012–2014

Ali K. Hamade, PhD1; Sandrine E. Deglin, PhD1; Joe B. McLaughlin, MD1; Jonathan R. Deeds, PhD2; Sara M. Handy, PhD2; Ann M. Knolhoff, PhD2

On August 12, 2014, an Anchorage hospital notified the Alaska Section of Epidemiology (SOE) that a middle-aged male resident of Anchorage (patient A) had arrived in the emergency department with possible palytoxin exposure. Patient A complained of a bitter metallic taste, fever, weakness, cough, and muscle pain 7–8 hours after introduction of live zoanthid coral into his home aquarium. Palytoxin, a potent toxin known to produce the reported effects, is contained in zoanthid marine corals (1,2).

This call prompted SOE to launch an epidemiologic investigation, during which investigators interviewed exposed persons, obtained environmental specimens for testing, and provided advice about avoiding continued exposure. Patient A reported that two persons (patients B and C) who lived with him experienced similar symptoms around the same time. Patient A also reported that the owner of a local aquarium shop knew of numerous reported aquarium-related poisonings associated with suspected palytoxin-containing zoanthids, both through personal experience and through online marine aquarium forums (3). Patient A reported that the shop's owner believed that he and several of his employees and customers had been previously exposed, some multiple times.

A specimen obtained from patient A's introduced coral, as well as a specimen obtained from the shop, were both positive for palytoxin. An extended investigation identified seven additional Anchorage residents who appeared to have experienced acute palytoxin-related illness during the preceding 2 years. Many aquarium store employees and marine aquarium hobbyists are not aware of palytoxin as a potentially serious hazard associated with handling some zoanthid corals sold in aquarium stores or exchanged by hobbyists. Persons who are likely to handle such organisms should be made aware of the potential health risks so that they understand how to prevent exposure to this potent toxin.

Case Reports

On August 11, 2014, at 10:30 p.m., a relative of patient A transferred 70 pounds (32 kg) of live coral from a plastic container into patient A's 200-gallon (758-L) aquarium in his 1,600-square-foot (149 square-meter) mobile home. During the transfer, several coral fragments fell to the floor, causing some of the live polyps to break off. Patients B and C were asleep in an adjacent room <20 feet [<6 m] from the aquarium

while the coral was being transferred. Patient A arrived home at 11:30 p.m. and slept for approximately 7 hours in the room with the aquarium. On August 12, at approximately 7:00 a.m., patients A, B, and C awoke with neurologic, respiratory, musculoskeletal, and other symptoms (Table). Because of the severity of patient A's symptoms, which included cough, nausea, headache, and muscle and joint pain, he was taken to a nearby hospital emergency department, where he was tachycardic, tachypneic, and febrile (maximum temperature = 103°F [39.4°C]). His white blood cell count was elevated at 13,800 cells/cubic milliliter with 86% neutrophils. His renal function tests, urinalysis, troponin I, creatinine kinase, and chest radiograph were unremarkable. Influenza A and B tests were negative. He was admitted to the hospital for supportive care. Patients B and C gradually improved throughout the day and their symptoms completely resolved by 7:00 p.m. Patient A was released 2 days later, after resolution of his symptoms. The person who introduced the coral into the aquarium was reported to be asymptomatic.

Patient A stated that the household dog had vomited the morning after coral introduction (August 12) and both the dog and the household cat appeared to be lethargic that day. Patients A and C noted a visible mist and sensed humidity in the mobile home on the morning after coral introduction, leading them to suspect a possible problem with the aquarium. The patients reported learning that palytoxin was a possible cause of their illness from the owner of the shop. The shop owner stated that he had experienced similar symptoms on multiple occasions after handling zoanthid corals, and that he had read numerous similar reports posted by other marine aquarium enthusiasts through online blogs (3). SOE advised patients A, B, and C to decontaminate surfaces near the aquarium with dilute household bleach while wearing personal protective equipment including face mask, goggles, and overalls.

Laboratory Analysis

SOE arranged with the U.S. Food and Drug Administration Center for Food Safety and Applied Nutrition to test coral samples from the shop and from the aquarium in patient A's house. Three samples from the shop and two samples from the home of patient A were selected on the basis of visual resemblance to zoanthids previously reported to contain palytoxin (2). Quantitative analysis was performed using high

TABLE. Characteristics of patients in reported and investigated cases of palytoxin poisonings — Anchorage, Alaska, 2012–2014

		Patient												
Characteristic	A	В	С	D	E	F	G	Н	1	J				
Outbreak no.	1	1	1	2	2	2	2	2	3	3				
Patient sex, age (yrs)		F, 30	M, 50	M, 43	M, 24	M, 52	M, 24	M, 40s	F, 29	M, 32				
Year exposed	2014	2014	2014	2014	2014	2014	2014	2014	2012	2012				
Symptoms														
Bitter metallic taste	X		Х	Х	Х	Х	Х		X	X				
Salty taste		X			Х		Х							
Paresthesia	X	X	Х		Х				X					
Nausea	X	X	Х					Х	X					
Vomiting									Х					
Weakness	X	X	Х	Х	Х			Х	X	Χ				
Ataxia	X		Х						X	X				
Muscle spasms	X		X						Х					
Loss of appetite	X		Х											
Dyspnea	X	X	Х	Х			Х	Unsure	X	Χ				
Headache		X							X					
Cough		X	Х	Х			Х							
Scratchy throat	X	X	X						X	X				
Joint/muscle pain	X	X	X	X			Х	Х	X					
Fever	X	X	X	Х	X		Х	Х	X	X				
Tremors	X	X	X	Х	X	X	Х	Х	X	X				
Dry mouth/throat		X	X											
Kidney pain	X		X	Х	X									
Dysphagia			X						X					
Dizziness			Х						X	X				
Times exposed	1	1	1	6-8	1	2-3	1	9	1	1				
Additional reported symptoms/signs	Lungs "on fire"; light sensitivity; tachycardia (135 bpm); fever (103°F); BP 118/69; 96% O ₂ saturation	Lungs "heavy, compressed"; raspy voice; painful swallowing	Nose bleed; floating sensation		"Pulmonary congestion"				Inhaler used for 4 weeks after 5-day hospitalization (3 days in ICU)	Dysphonia; dysarthria; hyperventilation; anoxia (low [34%] O ₂ saturation); loss of consciousness; inhaler use for 4 weeks after 9-day hospitalization (5 days in ICU); full recovery of aerobic capacity incomplete 2 years after exposure (self-reported)				

Abbreviation: ICU = intensive care unit, O_2 = oxygen.

performance liquid chromatography with ultraviolet detection compared against a palytoxin standard (2). The analysis confirmed 7.3 mg crude palytoxin/g wet weight of zoanthid tissue in one coral sample from patient A's home aquarium (Figure) and 6.2 mg crude palytoxin/g wet weight zoanthid in one coral sample from the shop. The three additional coral samples were nontoxic or only weakly toxic. The levels of palytoxin in the corals exceeded those found in investigations of previous similar poisoning events (0.5 mg/g-3.5 mg/g) (2). An additional analysis by high resolution liquid chromatography mass spectrometry (2) confirmed that the primary toxin in both samples was palytoxin (molecular weight = 2,680 kilodaltons). Genetic analysis (2) determined that both toxin-containing zoanthid samples were consistent with previous molecular identifications of a highly toxic variety of Palythoa species collected from multiple aquarium shops in Maryland and Virginia, and from three similar aquarium-related poisoning events in New

York, Ohio, and Virginia. Both specimens were genetically and visually distinct from the nontoxic or weakly toxic specimens from this case and similar previous cases.

Additional Case Reports

SOE followed up with the owner of the shop to identify additional cases. He reported that he and several aquarium shop staff members had experienced numerous episodes of likely palytoxin poisoning resulting in acute onset of clinically compatible symptoms (Table). The most recent recalled incident occurred in July 2014, and involved seven staff members who were exposed either while dismantling a customer's private aquarium containing corals or upon later handling of the aquarium contents at the shop. SOE interviewed four of the staff and the shop owner (patients D, E, F, G, and H). All reported experiencing a bitter metallic or salty taste within

FIGURE. Zoanthid colony associated with palytoxin toxicity in patients A, B, and C, collected from a home aquarium — Anchorage, Alaska, August 2014

2 hours of exposure, followed by one or more of the following: cough, joint pain, flank pain, fever, and cold sensation during the night. Signs and symptoms largely resolved by the following morning (Table). Possible palytoxin exposure occurred while mouth-siphoning water out of the aquarium, and transporting and handling coral rocks that were exposed to air. Two staff members reported experiencing similar symptoms several weeks after the July 2014 event, after handling the same corals out of water and after cleaning dry plastic pipes from the aquarium with hot water.

Several staff members reported symptoms consistent with palytoxin exposure on multiple occasions; one had experienced such symptoms nine times. SOE was able to interview only five shop staff members; however, at least three others were reportedly exposed to palytoxin. Subjects reported managing their symptoms by increasing intake of fluids. SOE provided information to shop staff on how to detoxify palytoxin on surfaces using diluted household bleach.

The owner of the shop notified SOE of two additional suspected palytoxin poisonings in an Anchorage household in 2012. These two persons (patients I and J) reported fever, tremors, weakness, ataxia, and other symptoms (Table) within hours of cleaning a fish tank that contained zoanthids. Both patients were hospitalized in the intensive care unit for several days. Patient I, who was pregnant at the time, experienced preterm labor the day after her hospital admission and delivered her baby at 6 months' gestational age. The child survived and reportedly suffered no apparent long-term adverse health effects. Patient J reported lingering pulmonary effects 2 years

Summary

What is already known on this topic?

Palytoxin is a potentially life-threatening toxin that can act via dermal, inhalation, and oral routes of exposure. Marine aquarium hobbyists who introduce certain zoanthid corals into their aquariums are at risk for palytoxin exposure.

What is added by this report?

At least ten persons in Alaska developed signs and symptoms compatible with palytoxin exposure after either handling zoanthid corals or being in proximity to someone who did.

What are the implications for public health practice?

The risks for palytoxin exposure are unknown to many in the commercial aquarium and hobbyist communities. Activities that could potentially produce aerosols (e.g., scrubbing or using hot water to remove zoanthids) should be undertaken with caution. Hobbyist and commercial coral growers and the public health and health care provider communities might benefit from common recommendations on coral handling and decontamination practices from state and federal public health agencies. Illnesses after a potential exposure should be promptly reported to the state or local health department.

after exposure. Palytoxin exposure likely occurred after patient J cut polyps away from their rock base under hot water in the home garage; his wife (patient I) and dog walked through the garage several times during the process. The dog reportedly vomited and was lethargic following the tank cleaning.

Discussion

Palytoxin is a potent vasoconstrictor that acts by binding to Na+/K+ ATPase, which leads to destruction of the ion gradient across cell membranes, passive transport of ions, and ultimately, cell death (4). It causes a range of effects in animals and humans, depending on the route of exposure (5,6). The dose at which 50% of exposed animals die following intravenous administration of palytoxin (LD50) has been shown to be as low as $0.033 \mu g/kg$ body weight (6). Higher concentrations are required to cause effects following incidental contact depending on whether the exposure occurs through dermal, inhalation, or oral routes (5). Based on reports in the medical literature (7) and online forums (3), most aquarium-related exposures occur after subjecting zoanthids to prolonged handling and appear to be related to inhalation or to skin exposures through cuts on the hands and fingers in persons who maintain these types of aquariums. Throughout the Mediterranean region, palytoxin exposure has been linked to fever, conjunctivitis, and respiratory symptoms in persons exposed to marine aerosols during proliferations of palytoxin and palytoxin-like compound-producing marine algae (i.e., algal blooms) (5),

but detailed inhalation studies in animal models are lacking. No antidote is available for palytoxin; treatment is supportive.

Zoanthids (Class Anthozoa, Subclass Hexacorallia, Order Zoanthidia [colonial anemones]) are common in home aquariums. They are considered relatively easy to keep and are often recommended to new aquarium owners. Some types of colonial anemones form large aggregations encrusting a hard substrate. In an aquarium, these aggregations often require thinning or removal. Because of the way these organisms attach to surfaces, aggressive methods are sometimes required for their removal, including cutting, scraping, applying chemicals, or scalding with hot water, which lead to an increased potential for palytoxin exposure, often through the presumed production of aerosols (7). Other potential exposure routes include direct contact with eyes, through skin lesions, and incidental ingestion. Although not all zoanthids contain palytoxin, some zoanthids commonly found in home aquariums contain high concentrations of this toxin (2). Some coral enthusiasts appear to be able to maintain them without ill effects, likely through proper handling, aquarium management, and decontamination practices. Palytoxin can be neutralized by soaking the coral for 30 minutes in a ≥0.1% household bleach solution (1 part 5%-6% sodium hypochlorite [household bleach] to 10 parts water, prepared fresh) (8). Contaminated items should be soaked in diluted bleach before disposal (3).

Palytoxin is known to some coral hobbyists (3), and the Anchorage aquarium shop displayed many signs warning that some coral might be very toxic. However, no U.S. regulations govern the testing or labeling of coral that might contain toxins, including palytoxin. Regulations for the importation of corals currently enforced by the U.S. Fish and Wildlife Service pertain to endangered species and reflect ecological concerns (9). General recommendations on coral handling and decontamination practices would be helpful for hobbyists, commercial coral growers, and the public health and clinical provider communities.

Currently, no official evidence-based recommendations exist for proper personal protective equipment use for coral hobbyists and aquarium shop staff, and development of such recommendations might be helpful. Activities that could potentially produce aerosols (e.g., scrubbing or using hot water to remove zoanthids) should be undertaken with caution. Patients A, B, and C did not handle any of the corals directly; rather, they were present in the home shortly after the introduction of palytoxin-containing zoanthids to the aquarium. Until data from controlled inhalation experiments in an animal model are available, this apparent link between palytoxin and inhalation toxicity will remain associative and evidence-based recommendations on appropriate respiratory protection or handling best practices will not be possible.

Acknowledgments

Karen Martinek, MS, Dave Verbrugge, Division of Public Health, State of Alaska.

¹Section of Epidemiology, Division of Public Health, State of Alaska; ²Center for Food Safety and Applied Nutrition, U.S. Food and Drug Administration. Corresponding author: Ali Hamade, ali.hamade@alaska.gov.

- 1. Moore RE, Scheuer PJ. Palytoxin: a new marine toxin from a coelenterate. Science 1971;172:495–8.
- Deeds JR, Handy SM, White KD, Reimer JD. Palytoxin found in *Palythoa* sp. zoanthids (Anthozoa, Hexacorallia) sold in the home aquarium trade. PLoS One 2011;6:e18235.
- 3. Reef Central Online Community [Internet]. Available at http://www.reefcentral.com/forums/index.php?s.
- 4. Hilgemann DW. From a pump to a pore: how palytoxin opens the gates. Proc Natl Acad Sci U S A 2003;100:386–8.
- 5. Tubaro A, Durando P, Del Favero G, et al. Case definitions for human poisonings postulated to palytoxins exposure. Toxicon 2011;57:478–95.
- 6. Wiles JS, Vick JA, Christensen MK. Toxicological evaluation of palytoxin in several animal species. Toxicon 1974;12:427–33.
- 7. Sud P, Su MK, Greller HA, Majlesi N, Gupta A. Case series: inhaled coral vapor—toxicity in a tank. J Med Toxicol 2013;9:282–6.
- CDC. Guidelines for work with toxins of biological origin. In: Biosafety
 in micobiological and biomedical laboratories (BMBL), 5th ed.
 (appendix I). Atlanta, GA: US Department of Health and Human Services,
 CDC; 2009. Available at http://www.cdc.gov/biosafety/publications/
 bmbl5/BMBL5_appendixI.pdf.
- US Fish and Wildlife Services [Internet]. Coral. Washington, DC: US
 Fish and Wildlife Services, International Affairs; 2015. Available at http://
 www.fws.gov/international/animals/coral.html.

Notes from the Field

Investigation of Tuberculosis in a High School — San Antonio, Texas, 2012

Tommy L. Camden, MS¹; Dora Maruffo¹; Norma Santos¹; John J. Nava, MD¹; Carlos Alcantara²

On February 21, 2012, the San Antonio Metropolitan Health District (SAMHD) Tuberculosis Clinic was notified that two students at Madison High School had laboratoryconfirmed pulmonary tuberculosis (TB). During March-September 2012, public health officials from SAMHD collaborated with the school district to conduct an outbreak investigation that included performing tuberculin skin tests (TSTs) on high-risk contacts of active TB patients. To ensure compliance, all TSTs were performed at the school. Initial screening was conducted as soon as a contact was identified and was followed by a second TST ≥8 weeks after the patients with active TB were removed from the school. All positive TSTs were confirmed with an interferon gamma release assay (IGRA) (T-Spot.TB, Oxford Immunotec, Inc.) performed by SAMHD laboratory services (1). IGRA tests can provide additional evidence of infection to encourage acceptance and adherence of foreign-born patients who believe their positive TST is attributable to Bacille Calmette-Guerin vaccination and might also prompt greater acceptance of treatment for latent TB infection compared with a positive TST alone.

Overall, 400 students and 26 faculty members received TSTs. As a result of screening, a third student with active pulmonary TB was identified on April 3, and nine cases of latent TB infection were diagnosed. Because most of these students were initially tested as the school year was ending, follow-up testing for most of them was completed by June 7, after school was officially closed for the summer. However, those students who did not have follow-up testing by that date were tested at the beginning of the school year in September 2012. After identification of the third case, the contact investigation was extended beyond the school to include family members and close friends of all patients. No additional cases of TB or latent TB infection were identified.

All three patients with active TB were symptomatic and had abnormal chest radiographs. All were smear-positive and had positive nucleic acid amplification tests, and the diagnosis of TB was confirmed by culture and IGRA. Active TB patients were started on treatment with two or more anti-TB medications (2–4), and laboratory isolates were sent to the California Department of Public Health Microbial Diseases Laboratory Branch, which is contracted by CDC to perform genotyping. Two of the patients had a history of travel to Vietnam several

years earlier; isolates from those two patients were genotypically linked and part of a cluster with similar genotype patterns in other parts of the United States. The isolate from the third patient, who had a history of travel to Africa, was one of only two genotypically identical isolates in the United States.

Interrupting the chain of disease transmission is a critical function of local health departments. The outbreak in this high school led to widespread media attention and concern among students, parents, and the community. In addition to SAMHD evaluating possibly exposed persons and assisting patients to complete the prolonged treatment course, partnering between school and public health officials was crucial to the investigation and management of this outbreak. This partnership ensured communication with the public as the investigation progressed and was facilitated through television and radio interviews, health advisories, press releases, factsheets, and timely bilingual English-Spanish updates developed for the faculty, students, and parents. Challenges included ensuring that the contact investigation and screening activities continued during the summer break and following up on students who had graduated. Developing these partnerships at the local level is important for implementing rapid and effective public health responses to community or school outbreaks.

Acknowledgments

Chris Thompson, Brian Kennedy, Cynthia Carillo, James Madison High School. Maria Perez, MA, Northeast Independent School District Health Services. Roger Pollok, Mark Wade, San Antonio Metropolitan Health District. Charles Wallace, PhD, TB Program Manager, Texas Department of State Health Services.

Corresponding author: Tommy L. Camden, tommy.camden@sanantonio.gov, 210-207-2293.

- Immunotec O. Inc. T-Spot.TB package insert. Available at http://www. oxfordimmunotec.com/north-america/wp-content/uploads/sites/2/T-SPOT-PI-TB-US-v4.pdf.
- CDC. Guidelines for preventing the transmission of Mycobacterium tuberculosis in health-care settings, 2005. MMWR Morb Mortal Recomm Rep 2005;54(No. RR-17).
- CDC. Controlling tuberculosis in the United States: recommendations from the American Thoracic Society, CDC, and the Infectious Diseases Society of America. MMWR Morb Mortal Recomm Rep 2005;54(No. RR-12).
- CDC. Core curriculum on tuberculosis: what the clinician should know. Sixth ed. Atlanta, GA: US Department of Health and Human Services, CDC; 2013. Available at http://www.cdc.gov/tb/education/corecurr/pdf/ corecurr_all.pdf.

¹San Antonio Metropolitan Health District, San Antonio, Texas; ²Division of Tuberculosis Elimination, National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention, CDC.

Notes from the Field

Use and Interpretation of a Rapid Respiratory Syncytial Virus Antigen Detection Test Among Infants Hospitalized in a Neonatal Intensive Care Unit — Wisconsin, March 2015

Lina I. Elbadawi, MD^{1,2}; Thomas Haupt, MS²; Erik Reisdorf, MPH³; Tonya Danz³; Jeffrey P. Davis, MD²

On March 25, 2015, the Wisconsin Division of Public Health was notified of a possible respiratory syncytial virus (RSV) infection outbreak among infants hospitalized in a neonatal intensive care unit (NICU). On March 23, the index patient (neonate A), aged 3 days, had feeding intolerance and apnea. A nasopharyngeal swab specimen collected from neonate A was tested using a single-manufacturer rapid RSV antigen detection test (RRADT) at the hospital laboratory; the result was positive. The following day, because of concern about the possibility of more widespread RSV infection, RRADT was used to test nasopharyngeal swab specimens from neonate B, aged 1 month, who had resided in a different hospital room in the NICU and had developed an increased oxygen requirement, apnea, and poor feeding that day, as well as from two asymptomatic neonates who were hospitalized in the same room with neonate A; all three were positive. Later that day, nasopharyngeal swab specimens from the remaining 16 asymptomatic NICU patients were tested using the same RRADT; seven tests were positive, making a total of 11 positives. All 20 RRADTs were performed at the hospital laboratory.

On March 25, the same 20 nasopharyngeal specimens were sent to the Wisconsin State Laboratory of Hygiene for confirmatory testing using a multiplex respiratory virus real-time polymerase chain reaction (PCR) panel (eSensor, GenMark Diagnostics, Inc.) that targets 18 viruses, including RSV subgroups A and B. Sixteen nasopharyngeal specimens were negative for all 18 virus targets; three were positive for RSV-A, including the specimens from neonates A and B and from one asymptomatic neonate whose RRADT result was positive. A nasopharyngeal swab specimen from one other asymptomatic neonate with a positive RRADT tested positive for human coronavirus 229E by PCR. All nasopharyngeal specimen PCR results were confirmed at CDC. Therefore, among 17 specimens that were RSV-negative by PCR, eight were positive by RRADT, for a false-positivity rate of 47%.

The sensitivity (percentage of persons with the disease who have a positive test) and specificity (percentage of persons without the disease who have a negative test) of RRADTs

for detecting RSV are characteristics of the test. However, test result interpretation depends on the positive predictive value (PPV) (i.e., the proportion of test-positive patients who have RSV infection), which is influenced by RSV infection prevalence. Studies among infants and young children with symptoms consistent with respiratory illness during peak RSV season (late January through March) demonstrated a sensitivity, specificity, and PPV for RRADT of 80%–85%, 96%–100%, and 85%–100%, respectively (*1*–*3*). However, the reported PPV of a test might not be applicable if the patient being tested is dissimilar to the population evaluated to determine the PPV; in this case, the PPV of a test used on symptomatic infants might not necessarily apply to asymptomatic infants, even if both are tested during peak RSV season.

Other possible contributors to the high rate of false positives include contaminated viral transport media or applied topical preparations, such as emollients to the neonates' nares. Aliquots from all infant nasopharyngeal specimens were provided to the RRADT manufacturer without personal identifying information for validation and verification; testing of these specimens was conducted by the manufacturer, and the hospital laboratory RRADT results were replicated.

At the conclusion of the investigation, Wisconsin Division of Public Health recommended to the facility that the RRADT be used only for testing symptomatic neonates in accordance with manufacturer guidelines. In addition, the division recommended that any positive RRADT results be confirmed by real-time PCR that would detect RSV A and B. Diagnostic tests indicated for use in patients with a characteristic clinical illness might produce misleading results if used for another purpose, such as for screening of asymptomatic patients.

Corresponding author: Lina I. Elbadawi, uxt2@cdc.gov, 608-266-0392.

- 1. Wisconsin Department of Health Services. Respiratory virus surveillance report for the week ending June 20, 2015, week 24–15. Available at https://www.dhs.wisconsin.gov/influenza/influenza-report-week-24.pdf.
- Kanwar N, Hassan F, Nguyen A, Selvarangan R. Head-to-head comparison
 of the diagnostic accuracies of BD Veritor™ System RSV and Quidel®
 Sofia® RSV FIA systems for respiratory syncytial virus (RSV) diagnosis.
 J Clin Virol 2015;65:83–6.
- 3. Leonardi GP, Wilson AM, Dauz M, Zuretti AR. Evaluation of respiratory syncytial virus (RSV) direct antigen detection assays for use in point-of-care testing. J Virol Methods 2015;213:131–4.

¹Epidemic Intelligence Service, CDC; ²Division of Public Health, Wisconsin Department of Health Services; ³Wisconsin State Laboratory of Hygiene.

Announcement

Community Preventive Services Task Force Issues 2014–2015 Annual Report to Congress

The Community Preventive Services Task Force recently posted a new report on its website: 2014–2015 Annual Report to Congress, Federal Agencies, and Prevention Stakeholders. This report includes a special update on task force recommendations to prevent cancers and is available at http://www.thecommunityguide.org/annualreport.

Established in 1996 by the U.S. Department of Health and Human Services, the task force is an independent, nonfederal, unpaid panel of public health and prevention experts whose members are appointed by the Director of CDC. The task force provides information for decision makers on programs, services, and policies aimed at improving population health. Although CDC provides administrative, research, and technical support for the task force, the recommendations developed are those of the task force and do not undergo review or approval by CDC.

Erratum

Vol. 64, No. 30

In the report, "School Start Times for Middle School and High School Students — United States, 2011–12 School Year," an error occurred in the arrangement of column headings in the table on pages 811 and 812. The corrected table follows.

TABLE. Average start time and percentage distribution of start times for public middle, high, and combined schools,* by school level and state — Schools and Staffing Survey 2011–12 school year

		Estimated no. of public middle, high, and combined schools		Estimated no. of students in public middle, high, and combined schools				Perc		istribution ombined		lic middle, art times	high,	
School level	high, a					tart time n.)¶	Befo 7:30 a		7:30 to 7:59			a.m. 9 a.m.	8:30 or la	
and state	No.	(SE)	No.	(SE)	Time	(SE)§	%	(SE)	%	(SE)	%	(SE)	%	(SE)
Total	39,700	(390)	26,284,000	(613,100)	8:03	(1)	6.7	(0.4)	31.9	(0.8)	43.7	(0.8)	17.7	(0.7)
School level														
Middle	13,990	(169)	8,674,000	(135,800)	8:04	(1)	4.8	(0.7)	35.9	(1.3)	40.4	(1.1)	18.9	(1.0)
High	18,360	(434)	14,995,000	(413,600)	7:59	(1)	9.5	(0.6)	33.0	(1.1)	43.1	(1.1)	14.4	(0.9)
Combined	7,350	(571)	2,615,000	(300,600)	8:08	(3)	3.5	(0.7)	21.6	(2.2)	51.5	(2.6)	23.4	(2.7)
State														
Alabama	680	(39)	344,000	(31,100)	7:49	(2)	6.4	$(2.2)^{\dagger\dagger}$	57.8	(4.4)	34.0	(5.3)	**	_
Alaska	**	_	*:		8:33	(8)	0.0	§§	11.6	(3.8)††	11.6	(4.8)††	76.8	(7.8)
Arizona	860	(159)	506,000	(53,100)	8:03	(3)	8.1	$(2.9)^{\dagger\dagger}$	23.3	(6.6)	47.3	(5.8)	21.3	(5.0)
Arkansas	450	(28)	292,000	(30,300)	8:01	(1)	**	(2.5)	29	(4.7)	63.0	(4.7)	7.3	(2.0)
California	3,880	(219)	3,303,000	(146,300)	8:07	(2)	3.5	(0.9)	27.7	(3.1)	47.6	(3.3)	21.2	(2.9)
Colorado	730	(84)	527,000	(51,700)	7:54	(2)	16.9	(5.1)	31.3	(6.6)	40.9	(5.1)	10.9	(2.6)
Connecticut	380	(24)	260,000	(23,900)	7:46	(2)	13.8	(2.9)	57.4	(4.2)	24.0	(3.8)	4.8	(2.1)††
Delaware	090	(4)	63,000	(4,900)	7:42	(3)	24.0	(5.3)	51.9	(6.3)	16.6	(4.6)	7.5	(3.0)††
District of	**	_	*:		**	_	**	_	**	_	**	_	**	
Columbia														
Florida	1,570	(100)	1,406,000	(111,400)	8:17	(3)	19.5	(2.5)	18.6	(2.4)	19.3	(2.9)	42.6	(3.8)
Georgia	1,030	(24)	955,000	(77,500)	8:09	(2)	**	_	28.7	(4.3)	43.9	(4.6)	24.0	(3.4)
Hawaii	**	_	* ;	-	8:03	(3)	0.0	§§	42.5	$(17.3)^{\dagger\dagger}$	57.5	$(17.3)^{\dagger\dagger}$	0.0	§§
Idaho	370	(182)	157,000	(40,300)	8:13	(28)	0.0	§§	20.9	$(7.5)^{\dagger\dagger}$	58.3	(14.5)	**	_
Illinois	1,590	(48)	1,008,000	(145,200)	8:13	(3)	**	_	19.7	(3.4)	48.7	(5.5)	28.4	(6.0)
Indiana	740	(27)	559,000	(43,800)	7:58	(2)	**	_	41.8	(3.2)	45.1	(4.0)	10.2	(2.7)
lowa	550	(35)	249,000	(31,300)	8:23	(6)	0.0	§§	6.3	$(2.0)^{\dagger\dagger}$	66.3	(7.2)	27.4	(7.6)
Kansas	540	(20)	204,000	(20,000)	8:00	(1)	**	_	26.5	(3.5)	71.5	(3.7)	**	_
Kentucky	710	(32)	358,000	(33,100)	8:03	(4)	8.6	$(4.2)^{\dagger\dagger}$	24.8	(4.0)	49.0	(5.8)	17.5	(4.0)
Louisiana	630	(32)	316,000	(33,100)	7:40	(2)	29.9	(4.8)	53.1	(4.9)	12.1	(3.5)	**	
Maine	240	(5)	105,000	(5,500)	7:53	(3)	6.6	(1.9)	53.1	(5.1)	32.8	(4.8)	7.5	$(3.6)^{\dagger\dagger}$
Maryland	**	_	*	_	**	_	**	—	**	_	**	_	**	—
Massachusetts	700	(58)	527,000	(48,600)	7:53	(4)	8.0	$(3.6)^{\dagger\dagger}$	53.3	(6.1)	27.2	(5.1)	11.5	$(5.4)^{\dagger\dagger}$
Michigan	1,540	(47)	891,000	(59,100)	7:54	(2)	9.5	(2.1)	43.6	(3.6)	39.0	(3.5)	7.9	(2.2)
Minnesota	1,100	(58)	522,000	(43,100)	8:18	(3)	0.9	(0.4)††	18.8	(2.6)	46.7	(3.7)	33.6	(3.5)
Mississippi	570	(23)	272,000	(18,600)	7:47	(2)	12.4	$(3.7)^{\dagger\dagger}$	58.3	(4.3)	29.3	(4.3)	0.0	§§
Missouri	900	(37)	530,000	(28,700)	7:54	(1)	6.7	(1.7)	39.0	(3.9)	51.0	(3.9)	3.2	(1.4)††
Montana	220	(15)	78,000	(8,200)	8:13	(2)	0.0	§§	5.8	(2.1)††	80.9	(6.1)	13.4	(5.5)††
Nebraska	370	(26)	150,000	(19,200)	8:07	(1)	0.0	§§	8.0	$(2.5)^{\dagger\dagger}$	88.9	(2.4)	3.0	$(1.4)^{\dagger\dagger}$
Nevada	260	(12)	276,000	(20,900)	7:51	(3)	18.0	(3.0)	30.7	(5.5)	38.2	(6.0)	13.1	(3.6)
New Hampshire		(18)	116,000	(7,800)	7:46	(2)	11.6	(3.2)	64.4	(5.7)	19.7	(4.4)	**	_
New Jersey	870	(52)	698,000	(45,200)	8:00	(2)	6.7	(2.0)	37.2	(4.5)	41.2	(4.7)	14.9	(3.6)
New Mexico	310	(99)	151,000	(47,000)	8:10	(3)	1.6	(0.7)††	24.1	(5.8)	53.9	(10.2)	20.4	(5.9)
New York	2,070	(108)	1,670,000	(149,100)	7:59	(2)	7.7	$(3.1)^{\dagger\dagger}$	31.6	(2.9)	49.6	(3.4)	11.0	(2.5)
North Carolina	1,120	(35)	768,000	(88,900)	8:03	(2)	**	— ss	36.6	(5.0)	45.3	(5.4)	15.2	(4.2)
North Dakota	220	(9)	67,000	(5,000)	8:31	(1)	0.0	§§	2.8	(1.2)††	18.7	(3.2)	78.5	(3.4)
Ohio	1,640	(73)	1,061,000	(60,800)	7:52	(2)	13.1	(2.0)	45.3	(4.3)	29.3	(3.7)	12.3	(3.0)

See table footnotes on next page.

Morbidity and Mortality Weekly Report

TABLE. (Continued) Average start time and percentage distribution of start times for public middle, high, and combined schools,* by school level and state — Schools and Staffing Survey 2011–12 school year

	Estimate public n		Estimate students i					Percentage distribution [†] of public middle, high, and combined school start times							
School level	high, and combined schools		middle, high, and combined schools		Average start time (a.m.)¶			Before 7:30 a.m.		a.m. 9 a.m.	8:00 a.m. to 8:29 a.m.		8:30 a.m. or later		
and state	No.	(SE)	No.	(SE)	Time	(SE)§	%	(SE)	%	(SE)	%	(SE)	%	(SE)	
Oklahoma	700	(27)	356,000	(29,000)	8:10	(2)	0.0	§§	12.0	(2.8)	77.6	(3.9)	10.4	(2.8)	
Oregon	480	(25)	282,000	(21,100)	8:14	(3)	**	_	25.2	(3.8)	45.0	(4.1)	28.9	(4.2)	
Pennsylvania	1,280	(145)	1,001,000	(189,700)	7:48	(2)	13.0	(3.0)	51.3	(6.6)	32.6	(7.9)	3.1	$(1.3)^{\dagger\dagger}$	
Rhode Island	100	(10)	68,000	(6,200)	7:50	(4)	24.8	(6.1)	27.5	(7.9)	40.3	(9.2)	**	_	
South Carolina	500	(9)	411,000	(26,400)	8:03	(2)	**	_	35.3	(6.5)	50.9	(6.8)	12.3	(3.7)	
South Dakota	230	(11)	78,000	(5,200)	8:13	(2)	**	_	6.6	$(2.7)^{\dagger\dagger}$	77.7	(4.2)	14.8	$(4.9)^{\dagger\dagger}$	
Tennessee	760	(47)	533,000	(31,000)	7:57	(3)	13.3	(3.4)	29.4	(4.7)	40.0	(5.1)	17.2	(3.5)	
Texas	3,940	(183)	2,556,000	(254,700)	8:05	(2)	3.1	$(1.2)^{\dagger\dagger}$	28.3	(3.4)	46.3	(3.5)	22.4	(2.7)	
Utah	410	(22)	297,000	(45,200)	8:05	(3)	0.0	§§	33.1	(5.3)	49.6	(5.9)	17.3	$(5.9)^{\dagger\dagger}$	
Vermont	100	(2)	46,000	(2,600)	8:05	(2)	**	_	34.1	(5.1)	48.0	(4.8)	15.1	(3.0)	
Virginia	850	(17)	555,000	(37,700)	8:04	(2)	10.0	(2.6)	26.6	(4.4)	42.6	(4.4)	20.8	(3.6)	
Washington	930	(35)	526,000	(42,300)	8:08	(2)	6.4	$(1.9)^{\dagger\dagger}$	24.2	(3.8)	50.2	(4.6)	19.3	(3.5)	
West Virginia	300	(5)	160,000	(7,000)	7:54	(2)	11.1	(2.0)	33.9	(3.3)	47.9	(4.0)	7.1	$(2.3)^{\dagger\dagger}$	
Wisconsin	860	(37)	423,000	(44,200)	7:59	(3)	2.3	$(1.0)^{\dagger\dagger}$	48.2	(5.4)	39.1	(4.3)	10.4	$(4.4)^{\dagger\dagger}$	
Wyoming	130	(8)	50,000	(4,300)	7:59	(1)	0.0	§§	41.1	(5.2)	58.9	(5.2)	0.0	§§	

Source: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Data File," 2011–12. Abbreviation: SE = standard error.

^{*} Middle schools include any schools with no grade lower than 5 and no grade higher than 8. High schools include any school with no grade lower than 7 and at least one grade higher than 8. Combined schools include any schools with at least one grade lower than 7 and at least one grade higher than 8, or with all students in ungraded classrooms.

[†] Detail may not sum to totals because of rounding and because some data are not shown.

[§] SE of average start time is expressed in minutes.

[¶] Schools with afternoon start times were not included in analysis.

^{**} Reporting standards not met. Relative standard error ≥0.5 or the response rate <50%.

^{††} Interpret data with caution. $0.3 \le$ relative standard error < 0.5.

^{§§} Rounds to zero. SE is not applicable.

Erratum

Vol. 64, No. 30

In the report, "Lack of Measles Transmission to Susceptible Contacts from a Health Care Worker with Probable Secondary Vaccine Failure — Maricopa County, Arizona, 2015," on page 833, the last sentence of the report, "2 doses of MMR vaccine, administered ≥28 days apart, are recommended for children aged ≥12 months and adults born after 1956, for prevention of measles," should be replaced with the sentence: "All vaccine-eligible persons aged ≥12 months should receive the age-appropriate number of MMR vaccine doses unless they have other evidence of measles immunity."

FROM THE NATIONAL CENTER FOR HEALTH STATISTICS

Percentage* of Office-Based Primary Care Physicians Not Accepting New Patients, by Source of Payment — United States, 2013

^{*} With 95% confidence intervals.

In 2013, overall, 8.4% of primary care physicians reported that they did not accept new patients. However, acceptance varied by the patient's expected payment source: 35% of physicians did not accept new Medicaid patients, 27.7% did not accept new Medicare patients, and 19.3% did not accept new privately insured patients.

 $\textbf{Source:} \ \textbf{National Electronic Health Records Survey data, available at http://www.cdc.gov/nchs/ahcd/ahcd_questionnaires.htm.}$

Reported by: Esther Hing, MPH, ehing@cdc.gov, 301-458-4271; Sandra Decker, PhD; Eric Jamoom, PhD.

Morbidity and Mortality Weekly Report

The *Morbidity and Mortality Weekly Report (MMWR)* Series is prepared by the Centers for Disease Control and Prevention (CDC) and is available free of charge in electronic format. To receive an electronic copy each week, visit *MMWR*'s free subscription page at *http://www.cdc.gov/mmwr/mmwrsubscribe.html*. Paper copy subscriptions are available through the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402; telephone 202-512-1800.

Readers who have difficulty accessing this PDF file may access the HTML file at http://www.cdc.gov/mmwr/index2015.html. Address all inquiries about the MMWR Series, including material to be considered for publication, to Executive Editor, MMWR Series, including material to be considered for publication, to Executive Editor, MMWR Series, Mailstop E-90, CDC, 1600 Clifton Rd., N.E., Atlanta, GA 30329-4027 or to mmwrq@cdc.gov.

All material in the MMWR Series is in the public domain and may be used and reprinted without permission; citation as to source, however, is appreciated.

Use of trade names and commercial sources is for identification only and does not imply endorsement by the U.S. Department of Health and Human Services.

References to non-CDC sites on the Internet are provided as a service to MMWR readers and do not constitute or imply endorsement of these organizations or their programs by CDC or the U.S. Department of Health and Human Services. CDC is not responsible for the content of these sites. URL addresses listed in MMWR were current as of the date of publication.

ISSN: 0149-2195